Division of Engineering BROWN UNIVERSITY PROVIDENCE, R. I. ENGINEERING MATERIALS RESEARCH LABORATORY CREEP OF POLYURETHANE UNDER VARYING TEMPERATURE FOR NONLINEAR UNIAXIAL STRESS J. S. Y. LAI and W. N. FINDLEY AD72033H Materials Research Program Brown University ARPA SD-86 February 1971 8 ARPA E-76 EMRL-44 1-4-1- # CREEP OF POLYURETHANE UNDER VARYING TEMPERATURE FOR NONLINEAR UNIAXIAL STRESS bv J. S. Y. Lai and W. N. Findley TEOHNICAL LIBRARY BLDG. 306 ABERDEEN PROVING GROUND, MD. STEAP-TL #### Summary Two methods are described to account for varying temperature during creep. Both employ the modified superposition principle. One uses a reduced time involving a shift factor which is a function of both stress and temperature history. The other considers the strain to be a function of the current values of stress and temperature. Experiments on polyurethane include constant stress creep and recovery at several temperatures in the nonlinear range and an experiment in which the stress was held constant while the temperature increased at a constant rate, then the stress was removed and the temperature decreased at a constant rate. The strain in this experiment was predicted by means of the theories from the results of the constant temperature creep tests. The strains in the constant temperature creep and recovery tests were described by means of the multiple integral representation and the modified superposition principle. Most of the nonlinearity and temperature effect were found in the coefficient of the time-dependent term. ^{*}Assistant Professor of Civil Engineering, University of Utah, Salt Lake City, Utah; formerly Research Associate, Brown University, Providence, Rhode Island. ^{**} Professor of Engineering, Brown University, Providence, Rhode Island. ## Introduction In a recent paper [1]* the authors described the results of creep experiments in the nonlinear range on polyurethane in torsion at various temperatures. The results showed that the time dependence could be described adequately by a power function whose exponent was independent of stress and temperature. In the present paper tension creep experiments in the nonlinear range performed on the same specimen of polyurethane as part of the same series of experiments are reported for several temperatures. Constitutive equations describing these results are employed to predict the behavior under a constant rate of temperature rise (and fall) during creep (and recovery) at constant stress. Previous investigations of nonlinear viscoelasticity have mostly been confined to room temperature. However, Bernstein, Kearsly and Zapas [2] and Lianis [3] have extended the concept of a thermorheologically simple viscoelastic material to the nonlinear range. Earlier investigations by the authors [4 to 9] on poly (vinyl chloride) and polyurethane at room temperature under combined tension and torsion showed that the creep strain could be separated into time-dependent and time-independent parts. The latter could be expressed as a power function whose exponent was independent of stress state. The time-independent term was nearly linear, but the time-dependent coefficient was strongly nonlinear. It was found that the nonlinear behavior could be adequately described by the first three terms of a multiple integral series. For varying loads either the modified superposition method [5,10] for the mixed time parameters in the kernel functions or the product form [6,10] gave satisfactory results. ^{*} Numbers in brackets identify references listed at the end of this paper. ## Material and Specimen The material used in the experiments was the same as employed in previous work [8,9,11,12]. It was a full density solid polyurethane having a specific gravity of 1.25. This material, identified as XR6-77, was produced by CPR Division, the Upjohn Company, and Supplied by the Lawrence Radiation Laboratory. The material was prepared from the prepolymer and combined with toluene diisocyanate. The polyester resin was derived from a dicarboxylic acid and a triol. The carbon content was 59 per cent, hydrogen 6.5 per cent, nitrogen 7.5 per cent, chlorine less than 0.3 per cent, ash 0.05 per cent, and the balance oxygen. The material was cured at a temperature of 250°F for two hours. The specimen was a tubular type with enlarged threaded ends machined from a solid rod. The average outside diameter was 0.9971 in., with a maximum deviation of 0.0003 in., the average wall thickness was 0.05928 in., with a maximum deviation of 0.0005 in., and the gage length was 4.00 in. All experiments were performed on the same specimen. #### Experimental Apparatus The testing machine was designed to test tubular specimens under combined tension, torsion, and internal pressure [13]. It has been used to investigate creep and stress relaxation behavior under various loading conditions for plastics [4-12] and metals [14-16] and plasticity [17]. The loading and measuring devices are as follows. Tension and torsion were produced by dead weights or servo control acting through levers and pulleys. Dead weights were used in the present work. The tensile strain measurement was accomplished by using pairs of rods attached to the upper and lower gage points of the test specimen to transmit the motion of the gage points below the furnace. The lower ends of one pair of the rods were attached to the core and the ends of the other pair were attached to the coil of a differential transformer. Relative motion of the upper and lower gage points during the test caused an output of the differential transformer which was directly related to the strain. The sensitivity of the strain measurement was 2×10^{-6} in./in. In order to perform creep tests of polyurethane above room temperature, the following heating devices were added. The specimen was heated in an electric split-tube furnace which was maintained at constant temperature by a C. N. S. Instruments' Sirect Mark III proportional temperature controller. Due to the poor conductivity of polyurethane a second heating source inside the specimen tube was used to achieve a more uniform temperature distribution. Two small resistor heating cores were attached at both ends of a copper bar and inserted inside the specimen. It was found that the smaller the spacing between the copper bar and the inner surface of the specimen the better the temperature was controlled. One thermocouple was embedded in each end of the copper bar. These served as the heat sensing device in the control system. Temperature in the copper bar was controlled by two Research Incorporated Thermac Model TC5192 temperature controllers operating on the two heaters. During each of the tests, temperature was measured at six positions by means of chromel-alumel thermocouples with fused hot junctions. Two of these thermocouples were cemented on the inner surface of the specimen at positions slightly beyond the gage length. Four thermocouples were attached with spring clips on the outer surface at equal distances within the gage length of the specimen. It was observed that the temperature could be maintained constant throughout the testing period within $\pm 1/2^{\circ}F$. The temperature variation along the gage length was uniform at 75°F and 102°F, but increased to 2°F on the outside and 7°F on the on the inside of the specimen at 150°F. ## Experimental Procedure and Results The rate of heating the specimen was controlled to about 2°F per minute. After reaching the test temperature the specimen was kept at this temperature for one hour before the load was applied. Pilot tests indicated that a soaking period from 0.5 hr. to 5.0 hr. at the test temperature (75°F to 160°F) did not show a significant difference in the creep response under the same loading conditions. Except for one experiment the temperature was maintained at a constant value throughout the testing period. Some adjustments of the set points of the controllers were required, however. In performing the constant stress creep tests, the specimen was loaded for a one-hour period for each test. After unloading at the end of one hour, the specimen was left to recover at zero stress at the same test temperature for about one hour. After that, heat was gradually turned down until it reached room temperature, and the specimen was left to recover at room temperature until the strain had returned to less than 40×10^{-6} in./in. or appeared to have stabilized before proceeding to the next test. Tests 69; 46; 48; 84; 91; and 97 followed tests whose recovery stabilized at $\varepsilon_{12} = 102$; $\varepsilon_{12} = 78$; $\varepsilon_{11} = 95$; $\varepsilon_{11} = 120$ and $\varepsilon_{12} = 90$; $\varepsilon_{11} = -84$; and $\varepsilon_{11} = 63 \times 10^{-6}$ in./in., respectively. The zero strain for each test was taken to be the strain reading at temperature just prior to loading. Thermal expansion has two effects on tensile strain: it shows up as an apparent creep strain during temperature changes, and it alters the gage length of the strain measuring instrument. The former was taken into account in the constant rate of temperature rise test, but the latter was ignored in all tests. The gage length was fixed at 75° F and no correction was made for change in gage length with temperature. The thermal expansion was found to be 35.2×10^{-6} in./in./°F. Thus at 160° F the gage length increased about 0.3 per cent. The test program of the present investigation is shown in Table I. The tensile strain versus time curves from these tests are shown in Fig. 1 and 2. A constant stress creep test was also conducted in which the temperature increased at a nearly constant rate, then decreased at a nearly constant rate while the stress was removed when the temperature started to decrease. The strain versus time, together with the programmed and measured temperature, are shown in Fig. 3. In previous work on the same material at room [8,9,11] and elevated [1] temperature, it was found possible to describe the results of creep strain versus time under constant stress by a power law with a constant exponent n , $$\varepsilon_{11} = \varepsilon_{13}^{0} + \varepsilon_{11}^{\dagger} t^{n} , \qquad (1)$$ where ε_{11}° and $\varepsilon_{11}^{\dagger}$ are functions of stress and n is a constant. From the results shown in Fig. 1 and 2, it seems that (1) to can be used to describe the strain versus time relationship of the present tests also. The effect of temperature on ε° , ε^{\dagger} , n in (1) was determined by first obtaining the best fit of each data set to (1) by a least squares method. As in the companion tests in torsion it was found that there was considerable scatter in n but no definite trend as a function of either stress or temperature. ε_{11}° showed scatter and about the same modest temperature effect observed in torsion [1]; $\varepsilon_{11}^{\circ}/\sigma$ increased from about 0.19 to 0.23 from 75°F to 160°F. However, $\varepsilon_{11}^{\dagger}$ showed a strong effect; it more than doubled over the same temperature range, the same as in torsion and for the same reason [1]. In view of the scatter in n resulting from the individual determinations the value n = 0.143 used in earlier work [8,11] with this material at room temperature and in the companion work in torsion at elevated temperature [1] was chosen as a common value for all stresses and temperatures. ^{*} Numbers in parentheses identify equations. Also consistent with the work on torsion [1] ϵ_{11}° was taken to be independent of temperature in view of the much smaller apparent effect of temperature on ϵ_{11}° than on ϵ_{11}^{\dagger} . Employing these restrictions values of ϵ_{11}° and ϵ_{11}^{\dagger} were recalculated and are shown in Table I. In the analysis in following sections equation (1) with the values of ϵ_{11}° , ϵ_{11}^{\dagger} and n in Table I were employed rather than the experimental data. # Discussion of Results Several experiments were repeated one or more times at intervals during the series of 118 creep tests under tension, torsion and combined tension and torsion. These repeated experiments were used to indicate how much the creep behavior was changing as a result of the history of stress and temperature on the single specimen employed. As described in [1] the effect of history was greater in torsion than tension. The results of the repeated tests in tension are summarized in Table II. Examination of all the data showed that there were changes which generally resulted in increased strains. The greatest changes occurred during the early tests and again when the largest stresses were applied. Possible causes were discussed in [1]. There was, however, an extensive period in which changes were small. Compare, for example, tests 39 and 76 and tests 41 and 67 in Table II. In the analysis of the effect of temperature the data from the first 20 experiments were ignored because of the changes which were occurring. Also some of the last tests were omitted and a few others whose strains were so out of line as to suggest errors of observation. The experiments employed in the analysis were undoubtedly influenced to some extent by the prior history of stress and temperature. These history effects were ignored in the analysis. ## Analysis ## Nonlinear Constitutive Equation A nonlinear constitutive equation in the multiple integral form has been described by several investigators; see for example [4]. For uniaxial stress $\sigma_{11} = \sigma$ the following equation can be obtained for the creep strain $\varepsilon_{11} = \varepsilon$, $$\epsilon = \int_{0}^{t} R(t-\xi_{1};T)\dot{\sigma}(\xi_{1})d\xi_{1} + \int_{0}^{t} \int_{0}^{t} M(t-\xi_{1},t-\xi_{2};T)\dot{\sigma}(\xi_{1})\dot{\sigma}(\xi_{2})d\xi_{1}d\xi_{2} + \int_{0}^{t} \int_{0}^{t} N(t-\xi_{1},t-\xi_{2},t-\xi_{3};T)\dot{\sigma}(\xi_{1})\dot{\sigma}(\xi_{2})\dot{\sigma}(\xi_{3})d\xi_{1}d\xi_{2}d\xi_{3} , \qquad (2)$$ where t is time, T is temperature ξ an arbitrary time prior to t and $\dot{\sigma}(\xi) = \partial \sigma(\xi)/\partial \xi$. In this equation only terms from the first three orders have been retained. The kernel functions R , M , N of (2) depend on temperature (under different isothermal conditions) and time arguments as indicated. Under constant stress $\sigma(t) = \sigma H(t)^*$, where H(t) has the value 1 when $t \ge 0$ and 0 when t < 0. Thus under isothermal conditions and constant stress (2) becomes $$\varepsilon(t,T) = R(t,T)\sigma + M(t,T)\sigma^2 + N(t,T)\sigma^3 \qquad . \tag{3}$$ ## Determination of Kernel Functions Comparison of (3) with (1), representing the test data, suggests that the kernel functions R , M , N may have the following forms $^{^*}$ H(t) is the Heaviside unit function. $$R(t,T) = a_1 + b_1(T)t^n$$ $$M(t,T) = a_2 + b_2(T)t^n$$ $$N(t,T) = a_3 + b_3(T)t^n , \qquad (4)$$ where n = 0.143, a_1 , a_2 , a_3 are independent of temperature, and b_1 , b_2 , b_3 are functions of temperature as suggested by the test results. Inserting (4) into (3) and comparing with (1) results in $$\varepsilon^{\circ} = a_1 \sigma + a_2 \sigma^2 + a_3 \sigma^3 \quad , \tag{5a}$$ $$\varepsilon^{\dagger} = b_1(T)\sigma + b_2(T)\sigma^2 + b_3(T)\sigma^3$$ (5b) From the results in Table I, the time-independent and the time-dependent coefficients (5a) and (5b), respectively, were determined as follows. The data of ϵ for each stress as given in Table I shows that ϵ can be approximated as a linear function of stress. Therefore $$\varepsilon_0 = a_1^{\sigma}$$, $a_1 = 0.195 \text{ per cent/ksi.}$, $a_2 = a_3 = 0$. (6) The time-dependent part of the strain ϵ^+ from Table I versus temperature T was plotted for each stress level as shown in Fig. 4. Then ϵ^+/σ versus σ for each of several temperatures (75°F, 100°F, 120°F and 140°F) was plotted as shown in Fig. 5. In Fig. 5 values of ϵ^+ for temperatures 100°F, 120°F and 140°F at all stress levels were obtained from the lines of Fig. 4. From (5b) $$\frac{\varepsilon^{+}(\sigma, T_{1})}{\sigma} = b_{1}(T_{1}) + b_{2}(T_{1})\sigma + b_{3}(T_{1})\sigma^{2} , \qquad (7a)$$ where $T_1 = T - 75^{\circ}F$. The reference temperature was chosen as $75^{\circ}F$ because T = 75°F was the lowest temperature used in this study. In Fig. 5, curves of ϵ^+/σ versus σ at different temperatures are parallel straight lines. Thus the curve for different temperatures can be obtained by a vertical shift of the ϵ^+/σ versus σ curve for T_1 = 0. This implies that only b_1 depends on temperature, b_2 and b_3 are independent of temperature. Therefore (7a) can be rewritten as $$\frac{\varepsilon^{+}(\sigma, T_{1})}{\sigma} = b_{1} + b_{2}\sigma + b_{3}\sigma^{2} + F(T_{1}) , \qquad (7b)$$ where b_1 , b_2 , b_3 are independent of temperature, $F(T_1)$ is the vertical shift, and F(0) = 0. b_1 , b_2 , b_3 were determined graphically from $\epsilon^{\dagger}/\sigma$ versus σ , in Fig. 5, at $T_1 = 0$ with the result $$b_1 = 0.017$$, per cent/ksi $b_2 = 0.004$, per cent/(ksi)² $b_3 = 0$. (7c) $F(T_1)$ was determined from the amount of vertical shift of ϵ^+/σ versus temperature as shown in Fig. 6. Thus $F(T_1)$ was approximated by $$F(T_1) = \theta_1 T_1 + \theta_2 T_1^2$$, (7d) where θ_1 = 0.00038 per cent/ksi °F and θ_2 = 0.000,0045 per cent/ksi(°F)². From (7a), (7b), (7c), (7d) the time-dependent part of the strain can be represented by $$\epsilon^{+}(\sigma,T) = (b_1 + \theta_1 T_1 + \theta_2 T_1^2)\sigma + b_2 \sigma^2$$ (8) Thus the constitutive relation of creep strain under constant stress, constant temperature as characterized in this section may be summarized as follows by introducing (4) through (8) into (3) $$\varepsilon = \mathbf{a_1}^{\sigma} + [(\mathbf{b_1} + \mathbf{\theta_1}^{\mathsf{T}_1} + \mathbf{\theta_2}^{\mathsf{T}_1^2})^{\sigma} + \mathbf{b_2}^{\sigma^2}]^{\mathsf{t}^{\mathsf{n}}} \quad ,$$ or $$\varepsilon = 0.195\sigma + [(0.017 + 0.00038T_1 + 0.000,0045T_1^2)\sigma + 0.004\sigma^2]t^{0.143} ,$$ (9) where ε is in per cent, σ in ksi, and t in hours. Creep strains were calculated from (9) for each stress and temperature and are shown in Fig. 1 and 2. Recovery at Constant Temperature The modified superposition method [5] for multi-step load histories can be expressed as follows for tensile loading σ $$\epsilon_{11}(t) = \sum_{i=0}^{p} [f(\sigma_i, t-t_i) - f(\sigma_{i-1}, t-t_i)], \quad t > t_p$$ (10) where for the present experiments $$f(\sigma,t,T) = R(t,T)\sigma + M(t,T)\sigma^2 + N(t,T)\sigma^3 , \qquad (11)$$ which becomes (9) when numerical values are supplied. Thus the recovery at zero stress after a period t_1 = 1 hr. at constant stress σ_0 is from (10) for isothermal conditions $$\epsilon_{11}(t) = f(\sigma_0, t) - f(\sigma_0, t-t_1)$$, (12) where f has the form of (9) and the $a_1\sigma$ term vanishes. The recovery strains following constant stress creep were predicted from (9) by means of (12). The results for some of the tests are shown in Fig. 7. During recovery the contribution of the nonlinear terms is very small. Agreement between the theory and test data for tension (Fig. 7) is not as good as for torsion [1]. With the exception of one test the actual strains during recovery were smaller than the strains predicted from the tension tests. TEOHNIOAL LIBRARY BLDG. 305 ABERDEEN PROVING GROUND, MD. STEAP-TL ## Creep under Continuously Varying Temperature #### Method A In the analysis of the creep behavior of linear viscoelastic material at different but constant temperatures, the effects of temperature and time for certain classes of material can be combined into a single parameter through the "time-temperature superposition principle" which may be stated as follows: $$J(T,\zeta) = J(T_{O},t) , \qquad (13)$$ $$\zeta = t/a_{T}(T) , \qquad (14)$$ where J is the creep compliance, ζ is the reduced time, a_T is the temperature shift factor, T_O is the reference temperature and t is the real time. Thus, the determination of a_T as a function of temperature T will provide the necessary information for determination of the reduced time. For tests involving varying temperature during loading, the definition given by Morland and Lee [18] for reduced time is $$\zeta = \int_{0}^{t} \frac{d\xi}{a_{T}(\xi)} , \qquad (15)$$ where t is the current time, ξ is any prior time, and t = 0 corresponds to the first application of stress. Aside from the work reported in [2] and [3], no similar method is available to describe nonlinear viscoelastic behavior under varying temperature during loading. It is intended in this section to explore a possible way of describing the effect of nonlinear creep behavior under varying temperature by generalizing the constitutive relation obtained through creep tests under different but constant temperatures. Consider a general constitutive relation under constant stresses and temperatures, as follows: $$\varepsilon = J_0 \sigma + J_+ \sigma \quad , \tag{16}$$ where $$J_{o} = F_{1}(T) + F_{2}(T)\sigma + T_{3}(T)\sigma^{2}$$ (16a) $$J_{t} = [F_{1}'(T) + F_{2}'(T)\sigma + F_{3}'(T)\sigma^{2}]G(t) . \qquad (16b)$$ In (16) it is assumed that the total creep strain can be separated into a time-independent part J_{σ} and a time-dependent part J_{τ} . Equation (9) can be considered as a special case of (16). Rearrange (16b) such that $$J_{+} = [\alpha_{1} + \alpha_{2}\sigma + \alpha_{3}\sigma^{2} + \beta_{1}(T_{1}) + \beta_{2}(T_{1})\sigma + \beta_{3}(T_{1})\sigma^{2}]G(t) . \qquad (17)$$ Rearranging by factoring out the temperature-independent terms yields $$J_{t} = [\alpha_{1} + \alpha_{2}\sigma + \alpha_{3}\sigma^{2}] f(T_{1}, \sigma)G(t)$$, (18) where $$f(T_1,\sigma) = \left[1 + \frac{\beta_1(T_1) + \beta_2(T_1)\sigma + \beta_3(T_1)\sigma^2}{(\alpha_1 + \alpha_2\sigma + \alpha_3\sigma^2)}\right]$$ and α_1 , α_2 , α_3 are independent of temperature, while β_1 , β_2 , β_3 are functions of temperature T_1 = T-T_o, and β_1 = β_2 = β_3 = 0 at T = T_o or T_1 = 0. $f(T_1,\sigma)G(t) \quad \text{in (18) can be combined into } G(\zeta) \quad \text{by defining a reduced}$ time ζ , $$\zeta = \frac{t}{a_{T}(T_{1},\sigma)} , \qquad (19)$$ where $a_T^{}(T_1^{},\sigma)$ is a shift factor depending on both temperature and stress. Therefore, $$\varepsilon = J_0 \sigma + [\alpha_1 \sigma + \alpha_2 \sigma^2 + \alpha_3 \sigma^3]G(\zeta) \qquad (20)$$ Equation (20) can be interpreted as a time-temperature superposition principle [20] provided that the shift factor a_{T} depends on both temperature and stress. For continuously varying temperature and/or stress, (18) and (19) can be used to redefine the reduced time ζ as follows: $$\zeta = \int_{0}^{t} \frac{ds}{a_{T}[T_{1}(s), \sigma(t)]} , \qquad (21)$$ where s is time prior to the current time t and t = 0 at the time stress is first applied. For describing creep behavior under an arbitrary stress history, it has been found that the concept of a "modified superposition principle," proposed by Findley and Lai [5] in summation form and employed in integral form by Pipkin and Rogers [19], yields satisfactory agreement with experiment. The modified superposition method considers that the strain following a change in stress at time t_1 is the sum of: (a) the strain that would have occurred had the stress not been changed, (b) minus the strain that would have occurred had the prior stress been applied at the time t_1 to a previously unstressed material, (c) plus the strain that would have occurred had the current stress been applied at time t_1 to the previously unstressed material. In integral form the modified superposition principle can be written as follows $$\varepsilon(t) = \int_{0}^{t} \frac{\partial Q[\sigma(\xi), t-\xi, T]}{\partial \sigma(\xi)} \frac{d\sigma(\xi)}{d\xi} d\xi \qquad (22)$$ Introducing (20) into (22) for $Q[\sigma(\xi),t-\xi,T]$ provides a means of accounting for creep behavior under continuously varying stress and temperature as follows: $$\varepsilon(t) = J_0 \sigma(t) + \int_0^{\zeta} \frac{\partial}{\partial \sigma} \left\{ \left[\alpha_1 \sigma(\zeta') + \alpha_2 \sigma(\zeta')^2 + \alpha_3 \sigma(\zeta')^3 \right] G(\zeta - \zeta') \right\} \frac{\partial \sigma(\zeta')}{\partial \zeta'} d\zeta',$$ (23) where $$\zeta = \int_{0}^{t} \frac{ds}{a_{T}[T_{1}(s), \sigma(t)]} , \qquad (24)$$ $$\zeta' = \int_{0}^{\xi} \frac{ds}{a_{T}[T_{1}(s), \sigma(\xi)]} . \qquad (25)$$ For $T = T_0$, a constant, (23) reduces to the form originally proposed for the modified superposition method as follows: $$\varepsilon(t) = J_0 \sigma(t) + \int_0^t \frac{\partial}{\partial \sigma} \left\{ \left[\alpha_1 \sigma(\xi) + \alpha_2 \sigma^2(\xi) + \alpha_3 \sigma^3(\xi) \right] G(t-\xi) \right\} \frac{\partial \sigma(\xi)}{\partial \xi} d\xi , \qquad (26)$$ since as defined in (18) for $T = T_0$, $f(T,\sigma) = 1$, $\zeta = t$, and $\zeta' = \xi$. For T > T but constant, and for varying stress $\sigma = \sigma(t)$, the strain may be described by (23) provided that $$\zeta = \int_{0}^{t} \frac{ds}{a_{T}[T_{1}, \sigma(t)]} = \frac{t}{a_{T}[T_{1}, \sigma(t)]}, \qquad (27)$$ $$\zeta' = \int_{0}^{\xi} \frac{ds}{a_{T}[T_{1}, \sigma(\xi)]} = \frac{\xi}{a_{T}[T_{1}, \sigma(\xi)]} . \qquad (28)$$ For varying temperature but constant stress $\sigma = \sigma_0 H(t)^*$. Thus (23) reduces to $$\varepsilon(t) = J_0 \sigma_0 + [\alpha_1 \sigma_0 + \alpha_2 \sigma_0^2 + \alpha_3 \sigma_0^3]G(\zeta) , \qquad (29)$$ where $$\zeta = \int_{0}^{t} \frac{ds}{a_{T}[T_{1}(s), \sigma_{0}]}$$ (30) and ζ is not involved. $^{^*}$ H(t) is the Heaviside function. It has the value one when t \geqslant 0 and zero when t < 0. Equation (30) was used to predict the creep strain (total strain minus strain due to thermal expansion) for the test program shown in Fig. 3, as follows. In this program the stress was constant σ = 4000 psi , and the temperature $T_1(t) = T - 75^{\circ}F = 60t$ where t is time in hours. Equation (9) may be expressed in the form of (18) as follows $$\varepsilon(t) = a_1 \sigma + (b_1 \sigma + b_2 \sigma^2) \left[1 + \frac{\theta_1 T_1 + \theta_2 T_1^2}{b_1 + b_2 \sigma} \right] t^n$$ (31) Comparing (31) with (18) shows that $$G(t) = t^n$$, $f(T_1,\sigma) = \left[1 + \frac{\theta_1 T_1 + \theta_2 T_1^2}{b_1 + b_2 \sigma}\right]$. Therefore $$G(\zeta) = \zeta^{n} = \left(\frac{t}{a_{T}}\right)^{n} = f(T_{1}, \sigma)G(t) = \left[1 + \frac{\theta_{1}T_{1} + \theta_{2}T_{1}^{2}}{b_{1} + b_{2}\sigma}\right]t^{n}$$ (32) Hence (31) becomes $$\varepsilon(t) = a_1 \sigma + (b_1 \sigma + b_2 \sigma^2) \zeta^n$$ (33) (32) implies that $$\left(\frac{1}{a_T}\right)^n = \left[1 + \frac{\theta_1 T_1 + \theta_2 T_1^2}{b_1 + b_2 \sigma}\right],$$ or $$\frac{1}{a_{T}[T_{1},\sigma]} = \left[1 + \frac{\theta_{1}T_{1} + \theta_{2}T_{1}^{2}}{b_{1} + b_{2}\sigma}\right]^{\frac{1}{n}} . \tag{34}$$ For varying temperature in which $T_1 = 60t$, and $\sigma = \sigma_0 = 4$ ksi the reduced time ζ is defined from (34) in (30) as $$\zeta = \int_{0}^{t} \left[1 + \frac{\theta_{1}(60s) + \theta_{2}(60s)^{2}}{b_{1} + b_{2}(4)} \right]^{\frac{1}{n}} ds \qquad (35)$$ Equation (35) was evaluated numerically by using Simpson's rule. Then the creep strain was calculated by using (35) in (33) with values of a_1 , b_1 , b_2 , θ_1 , θ_2 , n given in (9). The total strain $\epsilon_T(t)$ is $$\varepsilon_{\mathrm{T}}(t) = \alpha T_{1} + \varepsilon(t)$$, (36) where $\alpha = 35.2 \times 10^{-6}$ in./in./oF is the observed value of the coefficient of thermal expansion determined by measuring the thermally induced strain at zero load. In (36) it was assumed that the thermal expansion coefficient was independent of the stress. The values of $\epsilon(t)$ and $\epsilon_T(t)$ predicted from (33,35) were calculated and are shown in Fig. 3. The strains were also evaluated numerically from the actual temperature instead of T_1 = 60t as shown in Fig. 3. For this calculation the temperature change was approximated as steps. #### Method B A more direct means of describing the effect of temperature (both constant temperature and varying temperature) on the time-dependent part of the strains (16b) is as follows. Consider that temperature only affects the coefficients $F_1'(T)$, $F_2'(T)$ and $F_3'(T)$ of (16b). Employing the modified superposition method the creep behavior under varying load and temperature can be described from (16) and the modified superposition principle (22) as follows $$\varepsilon(t) = J_0 \sigma(t) + \int_0^t \frac{\partial}{\partial \sigma} \left\{ J_t [(t-\xi), \sigma(\xi), T(t)] \sigma(\xi) \right\} \frac{\partial \sigma(\xi)}{\partial \xi} d\xi . \qquad (37)$$ where $$J_{t}[(t-\xi),\sigma(\xi),T(t)] = [\alpha_{1} + \alpha_{2}\sigma + \alpha_{3}\sigma^{2}]f(T_{1}(t),\sigma)G(t-\xi)$$ For the present material the temperature and stress function in J_{t} is given by the function in square brackets in (9). In the test program shown in Fig. 3 σ = 4000 psi , and T - 75 = T_{1} = 60t . Since the stress was constant, integration of (37) by means of the Heaviside function and making use of (9) yielded the following prediction of strains during this part of the experiment: $$\varepsilon(t) = a_1 \sigma + \{ [b_1 + \theta_1(60t) + \theta_2(60t)^2] \sigma + b_2 \sigma^2 \} t^n$$ (38) The corresponding total strain is $$\varepsilon_{\mathbf{r}}(t) = \alpha(60t) + \varepsilon(t)$$ (39) The results calculated from (38,39) using the values of a_1 , b_1 , b_2 , θ_1 , θ_2 , n given in (9) are also plotted on Fig. 3. Also shown in Fig. 3 are the strains calculated from (38) and (39) using the actual temperature instead of $T_1 = 60t$. Figure 3 shows that (38) and (39) (Method B) are closer to the experimental data than (33-36) (Method A). Also shown by square points in Fig. 3 are the strains at the indicated time from creep tests at a constant stress of 4000 psi and the constant temperature indicated. Comparing these with the data for constant stress but increasing temperature it is observed that the four points nearly coincide with Method B, as would be expected from the nature of Method B, but they lie below and nearly parallel to the increasing temperature test instead of above as would be expected. This fact may result from differences in temperature distribution between the two types of tests. The prediction of Method A lies still farther below the test data for the increasing temperature test. # Recovery under Continuously Varying Temperature After the rising temperature reached the programmed value of 135°F at one hour the temperature was caused to decrease gradually. Also, the load was removed at one hour. The temperature and strain during this period of recovery at decreasing temperature were as shown in Fig. 8. The strain corresponding to the recovery at decreasing temperature was computed for both Methods A and B by using the modified superposition principle to account for the abrupt removal of the stress at one hour. That is, the actual history was considered to be equivalent to (a) creep at constant stress through the entire period but at the actual variation in temperature, minus (b) the creep at the same stress applied at one hour with the decreasing temperature that actually occurred from one hour on. Since the temperature variation did not occur at a constant rate, especially during falling temperature, the temperature variation was approximated by a series of appropriate steps of constant temperature. This method accounted for the small variations from constant rate of temperature rise shown in Fig. 3. The results for the rising portion by the step method were nearly the same as for T_1 = 60t as shown in Fig. 3. Computation of the recovery strain by Method A using the modified superposition principle was as follows: $$\varepsilon(t) = (b_1 \sigma_0 + b_2 \sigma_0^2) [G(\zeta) - G(\zeta - \zeta_1)] , \qquad (40)$$ $$t > 1 \text{ hr.}$$ where σ_{Ω} = 4 ksi , $G(\zeta)$ = ζ^{n} and $G(\zeta - \zeta_{1}) = (\zeta - \zeta_{1})^{n}$, and $$\zeta = \int_{0}^{t} \left[1 + \frac{\theta_{1} T_{1}(s) + \theta_{2} T_{1}^{2}(s)}{b_{1} + b_{2} \sigma_{0}} \right]^{\frac{1}{n}} ds , \qquad (41)$$ $$\zeta_{1} = \int_{0}^{t_{1}} \left[1 + \frac{\theta_{1} T_{1}(s) + \theta_{2} T_{1}^{2}(s)}{b_{1} + b_{2} \sigma_{0}} \right]^{\frac{1}{n}} ds , \qquad (42)$$ where t = 0 was taken to be the time at which the first stress was applied, and (41,42) were evaluated by Simpson's rule. The calculated values of strain by Methods A and B for the recovery at decreasing temperature are shown in Fig. 8. Figure 8 shows that in the early stage of recovery the test data lie between predictions of the two methods but closest to Method A. However, the shape is predicted more accurately by Method B. #### Conclusions The following conclusions may be drawn from the experiments and analyses presented in this paper. - (1) Results of the constant stress creep tests at different temperatures indicate that creep strains are separable into time-independent and time-dependent parts. The time-independent part of the strain was found to be independent of temperature and linearly proportional to the stress. The time-dependent part of the strain was represented by a power law of time with a constant exponent independent of temperature. It was found that the time-dependent strain was a strongly nonlinear function of stress and temperature. - (2) Two methods were considered to account for varying temperature by using the constitutive relation derived from different constant temperatures. One method employed a reduced time involving a shift factor which was a function of both stress and temperature history. The other considered the strain to be a function only of the current temperature not its past history. Both employ the modified superposition principle. The latter method agrees somewhat better than the former with the trend of experiments on varying temperature and recovery. It is also the easier to employ. #### Acknowledgments This investigation was performed under the auspices of the Advanced Pesearch Projects Agency of the Defense Department [Materials Science Research Program (SD-86)]. The authors are greatly indebted to Messrs. J. F. Tracy and P. M. Reed for their care in performing the experiments and to Mrs. R. A. Gingrich for typing the manuscript. #### References - 1. Lai, J. S. Y., and Findley, W. N., "Elevated Temperature Creep of Polyurethane under Nonlinear Torsional Stress with Step Changes in Torque," Technical Report No. E-74 on Materials Research Program, ARPA SD-86, June 1970. - 2. Bernstein, B., Kearsly, E. A., and Zapas, L. T., "Thermodynamics of Perfect Elastic Fluids," J. of Research, N.B.S., 68B, 1964, pp. 103-113. - 3. Lianis, G., "Integral Constitutive Equation of Nonlinear Thermo-Viscoelasticity," Purdue University Report AA & ES, 65-1, 1965. - 4. Onaran, K., and Findley, W. N., "Combined Stress Creep Experiments on a Nonlinear Viscoelastic Material to Determine the Kernel Functions for a Multiple Integral Representation of Creep," Transactions of the Society of Rheology, Vol. 9, Part 2, 1965, pp. 299-327. - 5. Findley, W. N., and Lai, J. S. Y., "A Modified Superposition Principle Applied to Creep of Nonlinear Viscoelastic Material under Abrupt Changes in State of Combined Stress," Transactions of the Society of Rheology, Vol. 11, Part 3, 1967, pp. 361-380. - 6. Findley, W. N., and Onaran, K., "Product Form of Kernel Functions for Nonlinear Viscoelasticity of PVC Plastic under Constant Rate Stressing," Transactions of the Society of Rheology, Vol. 12, Issue 2, 1968, pp. 217-242. - 7. Findley, W. N., and Stanley, C. A., "Combined Stress Creep Experiments on Rigid Polyurethane Foam in the Nonlinear Region with Application to Multiple Integral and Modified Superposition Theory," ASTM Journal of Materials, Vol. 4, December 1968, p. 916. - 8. Lai, J. S. Y., and Findley, W. N., "Behavior of Nonlinear Viscoelastic Material under Simultaneous Stress Relaxation in Tension and Creep in Torsion," Transactions, American Society of Mechanical Engineers, Journal of Applied Mechanics, Vol. 36, Series E, No. 1, March 1969, pp. 22-27. - 9. Nolte, K. G., and Findley, W. N., "Relationship between the Creep of Solid and Foam Polyurethane Resulting from Combined Stresses," Transactions, ASME, Journal of Basic Engineering, Vol. 92, Series D, No. 1, March 1970, pp. 105-114. - 10. Onaran, K., and Findley, W. N., "Experimental Determination of Some Kernel Functions in the Multiple Integral Method for Nonlinear Creep of Polyvinyl Chloride," accepted for publication in the March 1971 issue of Transactions, American Society of Mechanical Engineers, Journal of Applied Mechanics. - 11. Lai, J. S. Y., and Findley, W. N., "Prediction of Uniaxial Stress Relaxation from Creep of Nonlinear Viscoelastic Material," Transactions of the Society of Rheology, Vol. 12, Issue 2, 1968, pp. 243-257. - 12. Nolte, K. G., and Findley, W. N., "Multiple Step, Nonlinear Creep of Polyurethane Predicted from Constant Stress Creep by Three Integral Representations," Transactions of the Society of Rheology (in press). - 13. Findley, W. N., and Gjelsvik, A., "A Biaxial Testing Machine for Plasticity, Creep, or Relaxation under Variable Principal-Stress Ratios," Proceedings, American Society for Testing and Materials, Vol. 62, 1962, pp. 1103-1118. - 14. Blass, J. J., and Findley, W. N., "Short-Time Biaxial Creep of an Aluminum Alloy with Abrupt Changes of Temperature and State of Stress," Transactions, American Society of Mechanical Engineers, Journal of Applied Mechanics (in press). - 15. Findley, W. N., Lai, J. S. Y., and Nolte, K. G., "Concerning a Creep Surface for an Aluminum Alloy," Technical Report No. 7, Contract No. N00014-A-0191-0003, Office of Naval Research, December 1969. - 16. Brown, G., "An Experimental and Theoretical Analysis of the Inelastic Behavior of a Structural Aluminum Alloy at Elevated Temperature." Ph.D. Dissertation, Brown University, 1970. - 17. Bertsch, P. K., and Findley, W. N., "An Experimental Study of Subsequent Yield Surfaces: Corners, Normality, Bauschinger and Allied Effects," 4th U. S. National Congress of Applied Mechanics, 1962, pp. 893-907. - 18. Morland, L. W., and Lee, E. H., "Stress Analysis for Linear Viscoelastic Materials with Temperature Variation," Transactions of the Society of Rheology, Vol. IV, 1960, pp. 233-263. - 19. Pipkin, A. C., and Rogers, T. G., "A Nonlinear Integral Representation for Viscoelastic Behavior," Journal of Mechanics and Physics of Solids, Vol. 16, 1968, pp. 59-72. - 20. Ferry, J. D., "Mechanical Properties of Substances of High Molecular Weight Dispersion in Concentrated Polymer Solutions and its Dependence on Temperature and Concentration," J. Am. Chem. Soc., 72.2, Aug. 1950, p. 3746. TABLE I Tension Creep Experiments | TEST | TENSILE
STRESS,
ksi | TEMPERATURE, | $\varepsilon = \varepsilon^{0} + \varepsilon^{\dagger} t^{n}, n = 0.143$ | | |------|---------------------------|--------------|--|-------------------| | | | | ε°,₹ | ε ⁺ ,% | | 38 | 1.0 | 75 | 0.195 | 0.017 | | 40 | 1.0 | 100 | 11 | 0.028 | | 51 | 1.0 | 130 | 11 | 0.053 | | 52 | 1.0 | 140 | 11 | 0.062 | | 53 | 1.0 | 150 | tt | 0.068 | | 54 | 1.0 | 160 | 11 | 0.092 | | 63 | 2.0 | 75 | 0.390 | 0.052 | | 65 | 2.0 | 102 | 11 | 0.081 | | 41 | 2.0 | 115 | 11 | 0.100 | | 46 | 2.0 | 130 | 11 | 0.118 | | 72 | 2.0 | 135 | 11 | 0.125 | | 48 | 2.0 | 140 | 11 | 0.142 | | 77 | 3.0 | 75 | 0.585 | 0.083 | | 47 | 3.0 | 130 | 11 | 0.185 | | 50 | 3.0 | 140 | 11 | 0.267 | | 84 | 4.0 | 75 | 0.780 | 0.133 | | 92 | 4.0 | 102 | " | 0.178 | | 91 | 4.0 | 115 | ** | 0.216 | | 78 | 4.0 | 126 | 11 | 0.268 | | 81 | 4.0 | 135 | " | 0.298 | | 97 | 4.0 | 145 | " | 0.328 | TABLE II Repeated Experiments in Tension | TEST | STRESS,
psi | TEMPERATURE, | STRAIN AT 1 hr.,
Per Cent | |------|----------------|--------------|------------------------------| | 39 | 2000 | 75 | 0.4341 | | 63 | n | 11 | 0.4419 | | 76 | 11 | 11 | 0.4368 | | 41 | 11 | 115 | 0.4902 | | 67 | " | 11 | 0.4925 | | 49 | " | 150 | 0.6368 | | 114 | 11 | 11 | 0.5894 | | 2 | 3000 | 75 | 0.6439 | | 77 | " | 11 | 0.6672+ | | 87 | 4000 | 115 | 1.0843 | | 91 | " | " | 0.9957+ | ⁺ Used in Fig. 1, 2. Fig. 1. Creep curves for 1 and 4 ksi stress at different constant temperatures Fig. 2. Creep curves for 2 and 3 ksi stress at different constant temperatures Fig. 3. Creep at a constant stress of 4 ksi and increasing temperature Fig. 4. Coefficient of time-dependent strain versus temperature for several stresses Fig. 5. $\epsilon^{\dagger}\!/\sigma$ versus σ (see Eq. 7a) Fig. 6. Vertical shift of $\mathcal{E}^{\dagger}/\sigma$ with temperature (see Eq. 7d) Fig. 7. Recovery at zero stress and at the indicated temperature following creep for one hour at the same temperature and at the stress shown Fig. 8. Recovery at zero stress during decresing temperature following creep at a constant stress of 4 ksi during increasing temperature (see Fig. 3)